[image: ]
Fall Semester 2015:
Psychoses
Taught by: Gabriela Zorzutti
Guest Analyst: Gabriel Lombardi

Presentation of the Seminar
This seminar will be an annual course. We will dedicate an entire year to study psychoses. Psychiatry and Psychoanalysis have very different views on psychoses, this course will explore those differences and its clinical and ethical consequences. 
Starting with the classical cases that caught Freud’s interest, like President Schreber, we will then move to Lacan’s seminar on the topic, in detail.
Towards the end of the seminar we will come to problematize some polemic notions such is there desire in psychoses? 

Objectives:
- Provide clinical resources for the practice.
- Set some key differences for the conceptualization and diagnoses of an analyst.
- Question previous ideas of what is considered a deficit in psychoses and about the ethics of psychoanalysis presents.
- To convey a reading of the texts of reference sustained in the clinic.
- To introduce a direct reading of Lacan´s Seminar "Psychoses".

Syllabus
I. Psychoses, what was Freud interested in?
Fall Semester

Themes:
· Kraepelin. Paranoia and Dementia Precaux.
· Etiology of psychoses for psychoanalysis. Psychoses, another position in language outside of discourse.
· Paranoia, schizophrenia, melancholy

Bibliography:
· Freud, S., Letter from Freud to Fliess, January 24th 1895. In The Standard Edition of the Complete Psychological Works of Sigmund Freud, Volume I. 

· Schreber, D., Selected passages of Memoirs of my nervous Illness.

· Freud, S., “New observations on neuropsychoses of defense”. In The Standard Edition of the Complete Psychological Works of Sigmund Freud, op. cit., Vol. III, chapter III. 

· Freud, S., “Psychoanalytical observations on a case of paranoia (Dementia paranoides) autobiographically descripted” (Case Schreber). In The Standard Edition of the Complete Psychological Works of Sigmund Freud, op. cit., V. XII. 

· Freud, S., “Neuroses and Psychoses”. In The Standard Edition of the Complete Psychological Works of Sigmund Freud, op. cit., V. XIX. 

· Freud, S., “The loss of touch with reality in neuroses and psychoses”. In The Standard Edition of the Complete Psychological Works of Sigmund Freud, op. cit., V. XIX. 

· Freud, S., “On negation”. In The Standard Edition of the Complete Psychological Works of Sigmund Freud, op. cit., V. XIX. 

II. Psychoses since Lacan
Spring Semester

Themes: 
- The Lacanian conception of psychoses. Point of clinical departure. 

- Etiological difference with Freud. Effects of Language. 

- An ethical approach to psychoses.

- The dispositif of ‘sick presentations’. From psychiatry to psychoanalysis. Its effects. 

- Precisions on the direction of the cure in psychoses. The question of desire.
[bookmark: _GoBack]
Bibliography:

· Lacan, J., The Seminar of Jacques Lacan. Book 3: "Psychoses", Norton & Co, New York, ch I: part 1, 2 and 3, ch. II: part 1 and 2, ch III: part 1, 2 and 3, ch IV: part 1, ch V: part 1 and 3, ch VI: part 1, 3 and 4, ch X: part 1, 2 and 3, ch XI: introduction, part 2, ch XIV: part 3, ch XV: part 3, ch XVII: part 1, ch XX: part 1 and 3, ch XXII: part 4, ch XXIII: part 3, ch XXV: part 3. 

· Lacan, J., “Of a preliminary question to any possible treatment of psychoses”. In Escrits: The first Complete English Edition, Norton, New York. Parts I, IV (points 1 and 3) and V. 

· Lacan, J., The Seminar of Jacques Lacan. Book X: “Anxiety”, Paidós, Buenos Aires, 2006, cap. XXIV: par. 3. 

· Soler, C. (1989). Paranoid Innocence and melancholic indignity. In Estudios sobre las psicosis. Buenos Aires: Manantial. 

· Soler, C. (1989). What place for the analyst? In Estudios sobre las psicosis. Buenos Aires: Manantial

· De Battista, J. (20150. Selected passages. In Desire in Psychoses, Letra Viva, Buenos Aires.


www.clinicalcollegeofcolorado.com
image1.jpeg
& CLINICAL COLLEGE OF COLORADO

School of Psychoanalysis of the Forums of the Lacanian Field


